
M d l f C t ”„Model of Competence”
-

Example RWE Polska

International Research Conference – 24.06.2011 – Dortmund

Dr. Werner Wetekamp – CFO RWE PolskaDr. Werner Wetekamp CFO RWE Polska

STRONA 1


AgendaAgendaAgendaAgenda
> The RWE Group in fiscal 2010

> RWE companies in Poland 

> RWE Polska in fiscal 2010

> RWE Model of competence> RWE Model of competence

- leading business

- leading people

- leading change

- leading self

> Related Processes to MoC

STRONA 2

Related Processes to MoC

> Conclusions from my experience


The RWE Group in fiscal The RWE Group in fiscal 20102010

We generate € 53 billion in revenue.

We employ over 70,000 employees. 

W d 3 billi bi t f dWe produce over 3 billion cubic metres of gas and

We generate 225,3 billion kilowatt-hours of electricity.

We sell 311,2 billion kilowatt-hours of electricity and 
395,4 billion kilowatt-hours of gas.

We supply over 16 million electricity and about 8 million gas 
customers.

We have about 260,000 shareholders

STRONA 3


RWE companies in 
Poland

Electricity Warszawa
1 2 3 6

3

3

Electricity Warszawa

Będzin
Dąbrowa 
Górnicza

Wrocław

7
5

4

RWE Polska group

Other RWE 
subsidiaries

Heat 1
6 Operational sitesKatowice

Energy
services2 3 4 5

Exploration
Gas / Oil6

1. RWE Stoen S.A.

2. RWE Stoen Operator Sp. z o.o.

3. RWE Renewables Polska Sp. z o.o.

1

2

3

Polska

Water / 

64. EC Będzin S.A.

5. RWE Stoen Contracting Sp. z o.o.

6. RWE Dea AG, branch in Poland

7 PWiK Sp z o o Dąbrowa Górnicza

4

5

6

7

Polska

STRONA 4

Waste water 7
7. PWiK Sp. z o.o. , Dąbrowa Górnicza7


The RWE Polska in fiscal 
2010Origin

Formerly state-owned (STOEN), privatized in 2002

RWE Polska and RWE Stoen Operator separated in 2007 due to unbundling requirements

Field of operations

DSO and main sales operations focused on Warsaw

Over 912 000 clients

Numbers 2010

EBITA EUR 68,8 M, Sales revenue EUR 635 M

Electricity sales to final customers 7 540 GWh, ca. 6% Polish market share 

Employees

Over 600 employees at RWE Polska, ca. 590 employees at RWE Stoen Operator

STRONA 5


The RWE The RWE –– Model of Competence (MoC) *Model of Competence (MoC) *
is based on 4 pillars beside the functional is based on 4 pillars beside the functional 

skills and expertiseskills and expertise

LEADING BUISNESSLEADING BUISNESSLEADING BUISNESSLEADING BUISNESS

 Demonstrate Commercial 
Judgement

 Turn Strategy into Results

LEADING PEOPLELEADING PEOPLE

 Engage People
 Build Effective Teams

 Turn Strategy into Results
 Develop People

LEADING CHANGELEADING CHANGE

 Innovate
 Make Change Happen

LEADING SELFLEADING SELF

 Take Personal Responsibility
 Show Passion and Drive
 Learn and Growg pp
 Learn and Grow

STRONA 6

* All rights are reserved: further usage of this model not allowed or in agreement with RWE


LEADING BUISNESSLEADING BUISNESSLEADING BUISNESSLEADING BUISNESS

D t t C i l J d tD t t C i l J d tDemonstrate Commercial Judgement Demonstrate Commercial Judgement 

 Looks externally to identify market trends, competitor activity and opportunities for the business 
 Understands current and future customer requirements and acts to respond 
 Takes a long term view when evaluating courses of action 
 Evaluates the costs and benefits of commercial opportunities 
 Understands the RWE value chain and acts in line with the wider Group

Turn Strategy into Results Turn Strategy into Results 

 Makes decisions, commits to action and „just does it“ 
 Has the courage to lead even in times of uncertainty 
 Takes action with a realistic view of the level of risks 
 Translates strategy into specific objectives for own area 
 Organises and utilises resources efficiently to achieve objectives 
 Delivers on objectives and meets targets 

STRONA 7


LEADING PEOPLELEADING PEOPLELEADING PEOPLELEADING PEOPLE

EEngage People ngage People 

 Builds effective and trusting working relationships with others 
 Presents persuasive and convincing arguments, influencing key stakeholders 
 Behaves and communicates in a way that inspires and motivates others 
 Listens to and shows empathy for others, adapting own behaviour accordingly 
 Values and respects others, including those with different perspectives and backgrounds 

Build effective Teams Build effective Teams 

 Maintains an overview of team performance, tracking progress to ensure the delivery of results 
 Shares information and promotes cooperation within the team 
 Makes good use of the team‘s diversity and strengths to achieve team success Makes good use of the team s diversity and strengths to achieve team success 

 Seeks to involve team members in making decisions and creating plans

DDevelop Peopleevelop PeopleDDevelop People evelop People 

 Gives feedback on behaviour and performance, highlighting strengths and development needs 
 Coaches others to develop new skills and improve performance 
 Delegates responsibilities to others giving them the space to take the lead

STRONA 8

 Delegates responsibilities to others, giving them the space to take the lead 
 Supports others in trying things for the first time, accepting that mistakes provide good learning 
 Matches people to the right positions, developing their potential 


LEADING CHANGESLEADING CHANGESLEADING CHANGESLEADING CHANGES

II ttIInnovate nnovate 

 Thinks outside the own functional area and is open to new ideas and initiatives 
 Thinks creatively to find new ways generating value for the business 
 Shows flexibility in responding to and taking advantage of changing circumstances 
 Encourages others to come up with new ideas and approaches 
 Fosters an environment in which innovation and creativity is supported and promoted 

Make Change happenMake Change happen

 Communicates change objectives, benefits and process early and repeatedly 
 Involves people in change to build ownership and engagement Involves people in change to build ownership and engagement 
 Creates a sense of urgency to act, maintaining momentum until change objectives are achieved 
 Initiates and implements change to improve working practices and approaches 

STRONA 9


LEADING SELFLEADING SELFLEADING SELFLEADING SELF

Take Personal Responsibility Take Personal Responsibility 

 Is a role model of the behaviours and values expected by the organization 
 Demonstrates personal integrity in day to day behaviour
 Behaves with consistency living up to commitments and establishes trust 
 P t thi l id ti h ll i i i t ti b h i Promotes ethical considerations, challenging inappropriate practices or behaviour
 Prioritises and role models health and safety in the workplace 

Show Passion & drive Show Passion & drive 

 Persists even in the face of obstacles 
 Shows personal resilience and remains positive when faced with setbacks 
 Demonstrates a high energy level and drive towards the accomplishment of tasks 
 Conveys optimism and enthusiasm towards the business and its goals Conveys optimism and enthusiasm towards the business and its goals 

Learn & grow Learn & grow 

 Sh t l i i ht i t t th d l t i iti d ti ti Shows strong personal insight into own strengths, development priorities and motivations 
 Seeks out and acts on feedback from others 
 Recognises the essentials and has the ability to handle complexity 
 Quickly assimilates new information and applies it 
 Approaches new situations with curiosity and open-mindedness

STRONA 10

 Approaches new situations with curiosity and open-mindedness 
 Takes challenges and risks to create opportunities to learn 


Based on the MoC aBased on the MoC ann IntranetIntranet--based process based process 
is introducedis introducedis introducedis introduced

1. Evaluation of each Manager according to the MoC by his peers, bosses, subordinates g g y p , ,
(360°)

2. Based on this we give a recommendation for the future development (horizontal, vertical, 
non))

3. The results are discussed (and if needed adjusted) in a panel discussion in the 
responsible board 

4. Based on the evaluation together with concrete business targets we set targets for the 
new year and evaluate the target achievement of the previous year

5. All this is communicated to the Manger in a feedback session by the superior - there is g y p
also a link to salary (increases, incentives,...)

6. A development plan will be agreed between superior, manager and HR

STRONA 11


Conclusions from my experienceConclusions from my experience

>A Master is needed on higher positions

>The further development of a diploma holder is based to a greater extent on soft skills than 
on expert knowledge

>Languages are a must

>Leadership is not a subject of the studies, but on higher level it accounts for 80% of the 
work

>Studies should focus on teambuilding “as well” as on leadership, entrepreneurial 
competences, target orientation, willingness for changes

10 years ago I thought the result of my work depends on me – now I understand that my 
team is the key to success – don't do your work as a manager on your own but create a 
wonderful team and delegate

HR-Boss of a RWE Company: “Observe fresh people from university with the same marks 
in their Master/Bachelor for the next 10 years and you will see: development depends almost 

STRONA 12

only on soft skills.”


